DEVOIR À LA MAISON N°13

- ▶ Le devoir devra être rédigé sur des copies *doubles*.
- ▶ Les copies ne devront comporter ni rature, ni renvoi, ni trace d'effaceur.
- ▶ Toute copie ne satisfaisant pas à ces exigences devra être intégralement récrite.

Problème 1 –

Soit E un espace vectoriel réel de dimension finie, F un sous-espace de E et G un groupe fini d'automorphismes linéaires de E, de cardinal m, tel que F soit stable par tout élément g de G.

Le produit $u \circ v$ de deux endomorphismes de E sera noté plus simplement uv. à tout endomorphisme u de E, on associe u^+ défini par :

$$u^+ = \frac{1}{m} \sum_{g \in G} g^{-1} ug$$

- $\textbf{1.} \ \ \text{Soit} \ h \in G. \ \ \text{Montrer que l'application} \ \delta_h : \left\{ \begin{array}{ccc} G & \longrightarrow & G \\ g & \longmapsto & gh \end{array} \right. \ \text{est une bijection de } G \ \text{sur } G.$
- 2. Montrer que u⁺ est un endomorphisme de E commutant avec tout élément h de G.
- 3. Calculer $(u^+)^+$.
- **4.** Soit p un projecteur de E d'image F. Montrer que F est inclus dans l'image de p⁺.
- **5.** Montrer que, pour tous g et h de G, on a $g^{-1}pgh^{-1}ph = h^{-1}ph$.
- **6.** Montrer que p^+ est un projecteur.
- 7. Comparer les images de p et de p^+ .
- **8.** Montrer que le noyau de p^+ est un supplémentaire de F dans E stable par tout élément g de G.
- **9.** Montrer que tout sous-espace vectoriel de E stable par tout g de G admet un supplémentaire stable par tout g de G.